

Insertions and Matching

Mismatch and Emittance Dilution

- In our previous discussion, we implicitly assumed that the distribution of particles in phase space followed the ellipse defined by the lattice function

- Once injected, these particles will follow the path defined by the lattice ellipse, effectively increasing the emittance

Beam Lines

- In our definition and derivation of the lattice function, a closed path through a periodic system. This definition doesn't exist for a beam line, but once we know the lattice functions at one point, we know how to propagate the lattice function down the beam line.

$$\begin{pmatrix} \alpha_{out} \\ \beta_{out} \\ \gamma_{out} \end{pmatrix} = \begin{pmatrix} (m_{11}m_{22} + m_{12}m_{21}) & (-m_{11}m_{21}) & (-m_{12}m_{22}) \\ (-2m_{11}m_{12}) & (m_{11}^2) & (m_{12}^2) \\ (-2m_{21}m_{22}) & (m_{21}^2) & (m_{22}^2) \end{pmatrix} \begin{pmatrix} \alpha_{in} \\ \beta_{in} \\ \gamma_{in} \end{pmatrix}$$

Establishing Initial Conditions

- When extracting beam from a ring, the initial optics of the beam line are set by the optics at the point of extraction.

- For particles from a source, the initial lattice functions can be defined by the distribution of the particles out of the source

Insertions

- So far, we've talked about nice, periodic lattice, but that may not be all that useful in the real world. In particular, we generally want
 - Locations for injection or extraction.
 - "Straight" sections for RF, instrumentation, etc
 - Low beta points for collisions
- Since we generally think of these as taking the place of things in our lattice, we call them "insertions"

Mismatch and Beta Beating

- Simply modifying a section of the lattice without matching will result in a distortion of the lattice functions around the ring (sometimes called "beta" beating)
- Here's an example of increasing the drift space in one FODO cell from 5 to 7.5 m

Collins Insertion

- A Collins Insertion is a way of using two quads to put a straight section into a FODO lattice

- Where s_2 is the usable straight region

- Require that the lattice functions at both ends of the insertion match the regular lattice functions at those point

$$M = \begin{pmatrix} 1 & s_1 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ \frac{1}{F} & 1 \end{pmatrix} \begin{pmatrix} 1 & s_2 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ -\frac{1}{F} & 1 \end{pmatrix} \begin{pmatrix} 1 & s_1 \\ 0 & 1 \end{pmatrix}$$

$$= \begin{pmatrix} \cos \mu_l + \alpha_m \sin \mu_l & \beta_m \sin \mu_l \\ -\gamma_m \sin \mu_l & \cos \mu_l - \alpha_m \sin \mu_l \end{pmatrix}$$

Where μ_l is a free parameter

- After a bit of algebra

$$s_1 = \frac{\tan \frac{\mu_l}{2}}{\gamma}; s_2 = \frac{\alpha^2 \sin \mu_l}{\gamma}; F = -\frac{\alpha}{\gamma}$$

- Maximize s_2 with $\mu_l = \pi/2$, α max (which is why we locate it $L/2$ from quad)
- Works in both planes if $\alpha_x = -\alpha_y$ (true for simple FODO)

Dispersion Suppression

- The problem with the Collins insertion is that it does *not* match dispersion, so just sticking it in the lattice will lead to distortions in the dispersion

- This is typically dealt with by suppressing the dispersion entirely in the region of the insertion.

Dispersion Suppression (cont'd)

- On common technique is called the “missing magnet” scheme, in which the FODO cells on either side of the straight section are operated with two different bending dipoles and a half-strength quad

- Recall that the dispersion matrix for a FODO half cell is (lecture 6)

$$\begin{pmatrix} D \\ D' \\ 1 \end{pmatrix} = \mathbf{M} \begin{pmatrix} D_0 \\ D'_0 \\ 1 \end{pmatrix}$$

$$\mathbf{M} = \begin{pmatrix} 1 & 1 & 0 \\ -\frac{1}{2f} & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & L & \frac{L\theta}{2} \\ 0 & 1 & \theta \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 1 & 0 \\ \frac{1}{f} & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & L & \frac{L\theta}{2} \\ 0 & 1 & \theta \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 1 & 0 \\ -\frac{1}{2f} & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 - \frac{L^2}{2f^2} & 2L\left(1 + \frac{L}{2f}\right) & 2L\theta\left(1 + \frac{L}{4f}\right) \\ -\frac{L}{2f^2} + \frac{L^2}{4f^3} & 1 - \frac{L^2}{2f^2} & 2\theta\left(1 - \frac{L}{4f} - \frac{L^2}{8f^2}\right) \\ 0 & 0 & 1 \end{pmatrix}$$

- So we solve for

$$\begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} = \mathbf{M}(\theta = \theta_2) \mathbf{M}(\theta = \theta_1) \begin{pmatrix} D_m \\ D'_m \\ 1 \end{pmatrix}$$

- Where D_m and D'_m are the dispersion functions at the end of a normal cell (for a simple lattice, $D'_m=0$)
- We get the surprisingly simple result

$$\theta_1 = \theta \left(1 - \frac{1}{4 \sin^2 \frac{\mu}{2}} \right); \theta_2 = \theta \frac{1}{4 \sin^2 \frac{\mu}{2}}$$

- Note that if $\mu=60^\circ$

$$\theta_1 = 0 \quad \theta_2 = \theta$$

- So the cell next to the insertion is normal, and the next one has no magnets, hence the name “missing magnet”.

Combining Insertions

- Because the Collins Insertion has no bend magnets, it cannot generate dispersion if there is none there to begin with, so if we put a Collins Insertion inside of a dispersion suppressor, we match both dispersion and the lattice functions.

Focusing Triplet

- In experimental applications, we will often want to focus beam down to a waist (minimum β) in both planes. In general, we can accomplish this with a triplet of quadrupoles (you'll learn more about this in the computer lab).

- Such triplets are a workhorse in beam lines, and you'll see them wherever you want to focus beam down to a point.
- The solution, starting with a arbitrary lattice functions, is not trivial and in general these problems are solved numerically.

Low β Insertions

- In a collider, we will want to focus the beam in both planes as small as possible.
- This can be done with a symmetric pair of focusing triplets, matched to the lattice functions (dispersion suppression is assumed)

- Recall that in a drift, β evolves as

$$\beta(s) = \beta_0 - 2\alpha_0 s + \gamma_0 s^2 = \beta^* + \frac{s^2}{\beta^*}$$

Where s is measured from the location of the waist

Phase Advance of a Low Beta Insertion

- We can calculate the phase advance of the insertion as

$$\Delta\psi = \int_{-L/2}^{L/2} \frac{ds}{\beta} = \frac{1}{\beta^*} \int_{-L/2}^{L/2} \frac{ds}{\left(1 + \left(\frac{s}{\beta^*}\right)^2\right)} = 2 \tan^{-1}\left(\frac{L}{\beta^*}\right)$$

- For $L \gg \beta^*$, this is about π , which guarantees that all the lattice parameters will match except dispersion (and we've suppressed that).
- This means that each low beta insertion will increase the tune by about 1/2

Lattice Matching and Insertions USPAS, Hampton, VA, Jan. 26-30, 2015 15

Limits to β^*

$\beta(\Delta s) = \beta^* + \frac{\Delta s^2}{\beta^*} \rightarrow$ small β^* means large β (aperture) at focusing triplet

β distortion of off-momentum particles $\rightarrow 1/\beta^*$ (affects collimation)

S

Lattice Matching and Insertions USPAS, Hampton, VA, Jan. 26-30, 2015 16

Example: The Case for New LHC Quadupoles

- Proposal to increase luminosity: $\beta^*=55\text{ cm} \rightarrow \beta^*=10\text{ cm}$

Existing quads

- 70 mm aperture
- 200 T/m gradient

Proposed for upgrade

- At least 120 mm aperture
- 200 T/m gradient
- Field 70% higher at pole face

Beyond the limit of NbTi
Must go to Nb₃Sn

- Need bigger quads to go to smaller β^*